§410.35 the last screening mammography was performed [59 FR 49833, Sept. 30, 1994, as amended at 60 FR 14224, Mar. 16, 1995; 60 FR 63176, Dec. 8, 1995; 62 FR 59100, Oct. 31, 1997; 63 FR 4596, Jan. 30, 1998] ## §410.35 X-ray therapy and other radiation therapy services: Scope. Medicare Part B pays for X-ray therapy and other radiation therapy services, including radium therapy and radioactive isotope therapy, and materials and the services of technicians administering the treatment. [51 FR 41339, Nov. 14, 1986. Redesignated at 55 FR 53522, Dec. 31, 1990] ### §410.36 Medical supplies, appliances, and devices: Scope. - (a) Medicare Part B pays for the following medical supplies, appliances and devices: - (1) Surgical dressings, and splints, casts, and other devices used for reduction of fractures and dislocations. - (2) Prosthetic devices, other than dental, that replace all or part of an internal body organ, including colostomy bags and supplies directly related to colostomy care, including— - (i) Replacement of prosthetic devices; and - (ii) One pair of conventional eyeglasses or conventional contact lenses furnished after each cataract surgery during which an intraocular lens is inserted. - (3) Leg, arm, back, and neck braces and artificial legs, arms, and eyes, including replacements if required because of a change in the individual's physical condition. - (b) As a requirement for payment, CMS may determine through carrier instructions, or carriers may determine, that an item listed in paragraph (a) of this section requires a written physician order before delivery of the item. - [51 FR 41339, Nov. 14, 1986, as amended at 57 FR 36014, Aug. 12, 1992; 57 FR 57688, Dec. 7, 1992] # §410.37 Colorectal cancer screening tests: Conditions for and limitations on coverage. (a) *Definitions*. As used in this section, the following definitions apply: - (1) Colorectal cancer screening tests means any of the following procedures furnished to an individual for the purpose of early detection of colorectal cancer: - (i) Screening fecal-occult blood tests. - (ii) Screening flexible sigmoidoscopies. - (iii) In the case of an individual at high risk for colorectal cancer, screening colonoscopies. - (iv) Screening barium enemas. - (v) Other tests or procedures established by a national coverage determination, and modifications to tests under this paragraph, with such frequency and payment limits as CMS determines appropriate, in consultation with appropriate organizations - (2) Screening fecal-occult blood test means— - (i) A guaiac-based test for peroxidase activity, testing two samples from each of three consecutive stools, or, - (ii) Other tests as determined by the Secretary through a national coverage determination. - $\begin{array}{ccccc} (3) \ \ An \ \ individual \ \ at \ \ high \ \ risk \ \ for \\ colorectal \ \ cancer \ \ means \ \ an \ \ individual \\ with— \end{array}$ - (i) A close relative (sibling, parent, or child) who has had colorectal cancer or an adenomatous polyp; - (ii) A family history of familial adenomatous polyposis; - (iii) A family history of hereditary nonpolyposis colorectal cancer; - (iv) A personal history of adenomatous polyps; or - (v) A personal history of colorectal cancer; or - (vi) Inflammatory bowel disease, including Crohn's Disease, and ulcerative colitis. - (4) Screening barium enema means— - (i) A screening double contrast barium enema of the entire colorectum (including a physician's interpretation of the results of the procedure); or - (ii) In the case of an individual whose attending physician decides that he or she cannot tolerate a screening double contrast barium enema, a screening single contrast barium enema of the entire colorectum (including a physician's interpretation of the results of the procedure). - (5) An attending physician for purposes of this provision is a doctor of medicine or osteopathy (as defined in section 1861(r)(1) of the Act) who is fully knowledgeable about the beneficiary's medical condition, and who would be responsible using the results of any examination performed in the overall management of the beneficiary's specific medical problem. - (b) Condition for coverage of screening fecal-occult blood tests. Medicare Part B pays for a screening fecal-occult blood test if it is ordered in writing by the beneficiary's attending physician. - (c) Limitations on coverage of screening fecal-occult blood tests. (1) Payment may not be made for a screening fecal-occult blood test performed for an individual under age 50. - (2) For an individual 50 years of age or over, payment may be made for a screening fecal-occult blood test performed after at least 11 months have passed following the month in which the last screening fecal-occult blood test was performed. - (d) Condition for coverage of flexible sigmoidoscopy screening. Medicare Part B pays for a flexible sigmoidoscopy screening service if it is performed by a doctor of medicine or osteopathy (as defined in section 1861(r)(1) of the Act), or by a physician assistant, nurse practitioner, or clinical nurse specialist (as defined in section 1861(aa)(5) of the Act and §§ 410.74, 410.75, and 410.76) who is authorized under State law to perform the examination. - (e) Limitations on coverage of screening flexible sigmoidoscopies. (1) Payment may not be made for a screening flexible sigmoidoscopy performed for an individual under age 50. - (2) For an individual 50 years of age or over, except as described in paragraph (e)(3) of this section, payment may be made for screening flexible sigmoidoscopy after at least 47 months have passed following the month in which the last screening flexible sigmoidoscopy or, as provided in paragraphs (h) and (i) of this section, the last screening barium enema was performed - (3) In the case of an individual who is not at high risk for colorectal cancer as described in paragraph (a)(3) of this section but who has had a screening colonoscopy performed, payment may be made for a screening flexible - sigmoidosocopy only after at least 119 months have passed following the month in which the last screening colonoscopy was performed. - (f) Condition for coverage of screening colonoscopies. Medicare Part B pays for a screening colonoscopy if it is performed by a doctor of medicine or osteopathy (as defined in section 1861(r)(1) of the Act). - (g) Limitations on coverage of screening colonoscopies. (1) Effective for services furnished on or after January 1, 1998 through June 30, 2001, payment may not be made for a screening colonoscopy for an individual who is not at high risk for colorectal cancer as described in paragraph (a)(3) of this section. - (2) Effective for services furnished on or after July 1, 2001, except as described in paragraph (g)(4) of this section, payment may be made for a screening colonoscopy performed for an individual who is not at high risk for colorectal cancer as described in paragraph (a)(3) of this section, after at least 119 months have passed following the month in which the last screening colonoscopy was performed. - (3) Payment may be made for a screening colonoscopy performed for an individual who is at high risk for colorectal cancer as described in paragraph (a)(3) of this section, after at least 23 months have passed following the month in which the last screening colonoscopy was performed, or, as provided in paragraphs (h) and (i) of this section, the last screening barium enema was performed. - (4) In the case of an individual who is not at high risk for colorectal cancer as described in paragraph (a)(3) of this section but who has had a screening flexible sigmoidoscopy performed, payment may be made for a screening colonoscopy only after at least 47 months have passed following the month in which the last screening flexible sigmoidoscopy was performed. - (h) Conditions for coverage of screening barium enemas. Medicare Part B pays for a screening barium enema if it is ordered in writing by the beneficiary's attending physician. - (i) Limitations on coverage of screening barium enemas. (1) In the case of an individual age 50 or over who is not at ### §410.38 high risk of colorectal cancer, payment may be made for a screening barium enema examination performed after at least 47 months have passed following the month in which the last screening barium enema or screening flexible sigmoidoscopy was performed. (2) In the case of an individual who is at high risk for colorectal cancer, payment may be made for a screening barium enema examination performed after at least 23 months have passed following the month in which the last screening barium enema or the last screening colonoscopy was performed. [62 FR 59100, Oct. 31, 1997, as amended at 66 FR 55329, Nov. 1, 2001; 67 FR 80040, Dec. 31, 20021 #### § 410.38 Durable medical equipment: Scope and conditions. - (a) Medicare Part B pays for the rental or purchase of durable medical equipment, including iron lungs, oxygen tents, hospital beds, and wheelchairs, if the equipment is used in the patient's home or in an institution that is used as a home. - (b) An institution that is used as a home may not be a hospital or a CAH or a SNF as defined in sections 1861(e)(1), 1861(mm)(1) and 1819(a)(1) of the Act, respectively. - (c) Power mobility devices (PMDs)—(1) Definitions. For the purposes of this paragraph, the following definitions apply: Physician has the same meaning as in section 1861(r)(1) of the Act. Power mobility device means a covered item of durable medical equipment that is in a class of wheelchairs that includes a power wheelchair (a four-wheeled motorized vehicle whose steering is operated by an electronic device or a joystick to control direction and turning) or a power-operated vehicle (a three or four-wheeled motorized scooter that is operated by a tiller) that a beneficiary uses in the home. Prescription means a written order completed by the physician or treating practitioner who performed the face-to-face examination and that includes the beneficiary's name, the date of the face-to-face examination, the diagnoses and conditions that the PMD is expected to modify, a description of the item (for example, a narrative descrip- tion of the specific type of PMD), the length of need, and the physician or treating practitioner's signature and the date the prescription was written. Treating practitioner means a physician assistant, nurse practitioner, or clinical nurse specialist as those terms are defined in section 1861(aa)(5) of the Act, who has conducted a face-to-face examination of the beneficiary. Supplier means an entity with a valid Medicare supplier number, including an entity that furnishes items through the mail. - (2) Conditions of payment. Medicare Part B pays for a power mobility device if the physician or treating practitioner, as defined in paragraph (c)(1) of this section meets the following conditions: - (i) Conducts a face-to-face examination of the beneficiary for the purpose of evaluating and treating the beneficiary for his or her medical condition and determining the medical necessity for the PMD as part of an appropriate overall treatment plan. - (ii) Writes a prescription, as defined in paragraph (c)(1) of this section that is provided to the beneficiary or supplier, and is received by the supplier within 45 days after the face-to-face examination. - (iii) Provides supporting documentation, including pertinent parts of the beneficiary's medical record (for example, history, physical examination, diagnostic tests, summary of findings, diagnoses, treatment plans and/or other information as may be appropriate) that supports the medical necessity for the power mobility device, which is received by the supplier within 45 days after the face-to-face examination. - (3) Exceptions. (i) Beneficiaries discharged from a hospital do not need to receive a separate face-to-face examination as long as the physician or treating practitioner who performed the face-to-face examination of the beneficiary in the hospital issues a PMD prescription and supporting documentation that is received by the supplier within 45 days after the date of discharge. - (ii) Accessories for PMDs may be ordered by the physician or treating practitioner without conducting a faceto-face examination of the beneficiary.